Cell Wall Thickening Is a Common Feature of Vancomycin Resistance in *Staphylococcus aureus* Longzhu Cui,¹ Xiaoxue Ma,¹ Katsuhiro Sato,² Keiko Okuma,¹ Fred C. Tenover,³ Elsa M. Mamizuka,⁴ Curtis G. Gemmell,⁵ Mi-Na Kim,⁶ Marie-Cecile Ploy,⁷ N. El Solh,⁸ Vivian Ferraz,⁹ and Keiichi Hiramatsu¹* Department of Bacteriology¹ and Electron Microscopy Center,² Faculty of Medicine, Juntendo University, Bunkyo-ku, Tokyo 113-8421, Japan; Division of Health Care Quality Promotion, Centers for Disease Control and Prevention, Atlanta, Georgia³; School of Pharmaceutical Sciences, University of São Paulo, São Paulo, Brazil⁴; Department of Bacteriology, Medical School, University of Glasgow Royal Infirmary, Glasgow, United Kingdom⁵; Department of Clinical Pathology, University of Ulsan College of Medicine and Asan Medical Center, Seoul, Korea⁶; Department de Bacteriology, Virology, Hygiene, CHU Dupuytren, 87042 Limoges,⁻ and French National Reference Centre for Staphylococci, Unite of Staphylocoques, Institute Pasteur, 75724 Paris Cedex 15,® France; and Department of Clinical Microbiology and Infectious Diseases, South African Institute for Medical Research and University of the Witwatersrand, Johannesburg, South Africaº Received 17 May 2002/Returned for modification 21 June 2002/Accepted 10 October 2002 We have previously shown that a thickened cell wall is responsible for the vancomycin resistance of vancomycin-resistant Staphylococcus aureus (VRSA) (equivalent to vancomycin-intermediate S. aureus and glycopeptide-intermediate S. aureus) strain Mu50 (L. Cui, H. Murakami, K. Kuwahara-Arai, H. Hanaki, and K. Hiramatsu, Antimicrob. Agents Chemother. 44:2276-2285, 2000). However, the mechanism of vancomycin resistance in other VRSA strains remained unclear. In this study, 16 clinical VRSA strains from seven countries were subjected to serial daily passage in drug-free medium. After 10 to 84 days of passage in the nonselective medium, passage-derived strains with decreased MICs of vancomycin (MIC, <4 mg/liter) were obtained. However, all of the passage-derived strains except one (15 of 16) still possessed subpopulations that were resistant to vancomycin as judged by population analysis, and vancomycin-resistant mutant strains were selected from the passage-derived strains by one-step vancomycin selection with a frequency of 4.25×10^{-6} to 1.64×10^{-3} . The data indicated that vancomycin-resistant cells are frequently generated from the passagederived strains even after vancomycin selective pressure is lifted. Cell wall thicknesses and MICs of glycopeptides (vancomycin and teicoplanin) and beta-lactams (imipenem and oxacillin) were determined for a total of 48 strains, including 15 sets of three strains: the clinical VRSA strain, the passage-derived strain, and the vancomycin-resistant mutant strain obtained from the passage-derived strain. No simple correlation between glycopeptide and beta-lactam MICs was seen, while significant correlations between MICs of vancomycin and teicoplanin (r = 0.679; P < 0.001) and between MICs of imipenem and oxacillin (r = 0.787; P < 0.001) were recognized. Moreover, all of the VRSA strains had significantly thickened cell walls, which became thinner with the loss of vancomycin resistance during drug-free passages and again became thick in the resistant mutant strains. The data showed that cell wall thickness had high correlation with the MICs of the two glycopeptides (correlation coefficients, 0.908 for vancomycin and 0.655 for teicoplanin) but not with those of the beta-lactam antibiotics tested. These results together with coupled changes of cell wall thickness and vancomycin MICs in 16 isogenic sets of strains indicate that thickening of the cell wall is a common phenotype of clinical VRSA strains and may be a phenotypic determinant for vancomycin resistance in S. aureus. Since the first isolation of vancomycin-resistant *Staphylococcus aureus* (VRSA) (MIC= 8 μg/ml) in Japan in 1997 (K. Hiramatsu, H. Hanaki, T. Ino, K. Yabuta, T. Oguri, and F. C. Tenover, Letter, J. Antimicrob. Chemother. **40:**135-136, 1997), several methicillin-resistant *S. aureus* (MRSA) strains with similar levels of vancomycin resistance have been isolated in other countries (3, 5, 7, 10, 18–21, 25, 26, 33; M. C. Ploy, C. Grelaud, C. Martin, L. de Lumley, and F. Denis, Letter, Lancet **351:**1212, 1998). The term VRSA is based on the vancomycin breakpoint of the British Society for Chemotherapy, where a strain for which the MIC is 8 mg/liter is defined as resistant. Since the same MIC is defined as indicating intermediate susceptibility by the NCCLS, these VRSA strains are called vancomycin-intermediate *S. aureus* or glycopeptide-intermediate *S. aureus* in the United States (31). Mu50 and its putative precursor strain Mu3, designated hetero-VRSA (16), have increased cell wall synthesis. When compared with vancomycin-susceptible control strains, they have enhanced incorporation of *N*-acetylglucosamine (GlcNAc) into the cell wall, an increased pool size of the cytoplasmic murein monomer precursor (UDP-*N*-acetylmuramyl-pentapeptide), an increased cell wall turnover rate as measured by the release of radiolabeled cell wall materials, and increased production of penicillin-binding proteins 2 and 2′ (11, 12, 14, 17). In addition to these common features with hetero-VRSA strain Mu3, VRSA strain Mu50 displays about a twofold increase in cell wall thickness, slower release of cell wall mater ^{*} Corresponding author. Mailing address: Department of Bacteriology, Faculty of Medicine, Juntendo University, 2-1-1 Hongo, Bunkyoku, Tokyo 113-8421, Japan. Phone: (03)-5802-1041. Fax: (03)-5684-7830. E-mail: hiram@med.juntendo.ac.jp. 6 CUI ET AL. J. CLIN. MICROBIOL. | Strain | Geographic origin | Vancomycin MIC (mg/liter) ^a | Vancomycin resistance | Source | Reference | |------------|----------------------------|--|-----------------------|--|------------------------| | Mu50 | Tokyo, Japan | 8 | VRSA | K. Hiramatsu, Japan | 16 | | MI | Michigan | 8 | VRSA | Fred Tenover, CDC ^c | 25 | | NJ | New Jersey | 8 | VRSA | Fred Tenover, CDC | 25 | | PC | New York | 8 | VRSA | Fred Tenover, CDC | 24 | | IL | Illinois | 8 | VRSA | Fred Tenover, CDC | 3 | | AMC11094 | Seoul, South Korea | 8 | VRSA | M. Kim, Korea | 19 | | 99/3759-V | Scotland, United Kingdom | 8 | VRSA | C.G. Gemmell, Scotland, United Kingdom | 18 | | 99/3700-W | Scotland, United Kingdom | 8 | VRSA | C.G. Gemmell, Scotland, United Kingdom | 18 | | LIM2 | Limoges, France | 8 | VRSA | M. C. Ploy, France | Ploy et al.,
letter | | 98141 | Paris, France | 8 | VRSA | N. El Solh, France | 5 | | 28160 | Johannesburg, South Africa | 8 | VRSA | V. Ferraz, South Africa | 7 | | BR1 | Sao Paulo, Brazil | 8 | VRSA | E. M. Mamizuka, Brazil | 21 | | BR2 | Sao Paulo, Brazil | 8 | VRSA | E. M. Mamizuka, Brazil | 21 | | BR3 | Sao Paulo, Brazil | 8 | VRSA | E. M. Mamizuka, Brazil | 21 | | BR4 | Sao Paulo, Brazil | 8 | VRSA | E. M. Mamizuka, Brazil | 21 | | BR5 | Sao Paulo, Brazil | 8 | VRSA | E. M. Mamizuka, Brazil | 21 | | Mu3 | Tokyo, Japan | 2 | h -VRS A^b | K. Hiramatsu, Japan | 16 | | H1 | Tokyo, Japan | 2 | VSSA | K. Hiramatsu, Japan | 16 | | FDA209P | S. aureus type strain | 1 | VSSA | $ATCC^d$ | 16 | | N315 | Nagasaki, Japan | 1 | VSSA | K. Matsumoto, Japan | 16 | | ATCC 29213 | S. aureus type strain | 2 | VSSA | ATCC | 27 | | BR18 | Sao Paulo, Brazil | 2 | VSSA | E. M. Mamizuka, Brazil | 21 | | BR22 | Sao Paulo, Brazil | 2 | VSSA | E. M. Mamizuka, Brazil | 21 | ^a MICs of vancomycin in original report. rial, and an increased proportion of glutamine-nonamidated muropeptides in its cell wall (11, 12). Subsequent investigation on isogenic cells with different cell wall thickness prepared from single colony of Mu50 cell demonstrated that the thickening of the cell wall is the major contribution to the vancomycin resistance of Mu50 (6). Furthermore, factors such as increased synthesis of nonamidated muropeptides and resultant reduced peptidoglycan cross-linking are additional contributors to vancomycin resistance of Mu50 through their enhancing of the affinity trapping of vancomycin (6). In the present study, a total of 16 clinical VRSA strains were examined to test whether increasing cell wall thickness is the common phenotypic determinant of vancomycin resistance in *S. aureus*. ## MATERIALS AND METHODS **Bacterial strains.** The sources and relevant characteristics of the bacterial strains used in this study are listed in Table 1. All of the strains used in this study have been stored at -80° C in brain heart infusion (BHI) broth containing 40% glycerol in multiple tubes as part of the Japanese Collection of Staphylococcus Cultures (JCSC) in the Department of Bacteriology, Juntendo University. Obtaining of passage-derived strains with decreased vancomycin MICs. All potential VRSA strains received by the JCSC were plated on BHI agar containing 4 mg of vancomycin per liter (inoculum size of 106 CFU cells) and grown overnight. A colony was picked and grown overnight in drug-free BHI medium. They were frozen at -80° C in BHI broth containing 40% glycerol in multiple tubes and used as the starting VRSA strains for serial drug-free culture. The culture was initiated by inoculating an ice shard of the frozen stock into BHI broth and incubating it overnight at 37°C with gentle shaking at 55 rpm. Passage was performed daily by inoculating 0.04 ml of overnight culture into 4 ml of fresh BHI broth (approximately 2.5 × 106 CFU/ml). Portions of the cultures were stored frozen on day 1, day 2, and subsequently every 5 days for later vancomycin MIC for the culture had fallen to 2 or 3 mg/liter. The cultures were referred to as passage-derived strains with decreased MICs of vancomycin if the decreased MIC stayed the same during subsequent nonselective passage of at least 10 days.
Pulsed-field gel electrophoresis (PFGE) (see below) was performed with all of the parent and passage-derived strains to exclude possible cross-contamination of the culture. **PFGE.** PFGE was carried out as described previously (35). Electrophoresis was performed for 22 h with a DRII contour-clamped homogenous electric field apparatus (Bio-Rad) with a pulse time of 5 to 40 s. The separated DNA fragments digested with the enzyme *SmaI* were photographed after being stained with ethidium bromide. The relatedness of the strains was judged by visual comparison of banding patterns of samples run together in the same gel according to previously described criteria. Strains were considered identical when their PFGE patterns contained the same number and sizes of fragments. Patterns varying by two or three bands were considered closely related, those with four to six band differences were considered possibly related, and those with seven or more differences were considered unrelated (28). **Susceptibility tests.** The MIC determination was performed with BHI agar as described previously (16). To detect small changes in susceptibility, linear sets of antibiotic concentrations with increments of 1 mg/liter were used for determination of the MICs of vancomycin, teicoplanin, and imipenem, whereas the orthodox twofold dilution system was used for oxacillin MIC determinations. Analysis of the cell subpopulations resistant to vancomycin (population analysis) was performed by spreading 0.1 ml of the starting cell suspension and its serial dilutions on BHI agar plates containing 1 to 12 mg of vancomycin/liter with 1-mg/liter increments and on plates containing 16 mg and 32 mg of vancomycin/liter. The starting cell suspension was prepared by diluting the fresh bacterial culture in BHI broth to an optical density at 578 mm (OD₅₇₈) of 0.3 by adding fresh BHI broth. The plates were then incubated at 37°C for 48 h before the number of CFU was counted. The number of resistant cells contained in 0.1 ml of the starting cell suspension was calculated and plotted semilogarithmically. **Transmission electron microscopy.** Preparation and examination of *S. aureus* cells by transmission electron microscopy was performed as described previously (6). Morphometric evaluation of cell wall thickness was performed by using photographic images at a final magnification of $\times 30,000$, and the cell wall thickness was measured as previously described (6). Thirty cells of each strain with nearly equatorial cut surfaces were measured for the evaluation of cell wall thickness, and results were expressed as means \pm standard deviations (SDs). One-step selection of vancomycin-resistant mutants from passage-derived ^b h-VRSA, heterotype VRSA. ^c CDC, Centers for Disease Control and Prevention, Atlanta, Ga. ^d ATCC, American Type Culture Collection, Manassas, Va. TABLE 2. Gradual loss of vancomycin resistance among of VRSA strains during passage in drug-free BHI medium | Strain | MIC | PE^c | | MIC (mg/liter) after the following number of passages (days) ^a : | | | | | | | | | | | | | | | | | |-----------|-------------------------|-----------------------|----|---|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----| | | (mg/liter) ^b | | 0 | 1 | 2 | 5 | 10 | 15 | 20 | 25 | 30 | 35 | 40 | 45 | 50 | 55 | 60 | 65 | 70 | 84 | | Mu50 | 6 | 2.12×10^{-1} | 9 | 9 | 7 | 7 | 7 | 6 | 4 | 4 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | | | | MI | 8 | 5.00×10^{-1} | 10 | 10 | 10 | 10 | 10 | 8 | 10 | 7 | 7 | 7 | 6 | 6 | 6 | 5 | 5 | 4 | 4 | 2 | | NJ | 5 | 7.91×10^{-1} | 7 | 7 | 7 | 7 | 7 | 7 | 5 | 5 | 5 | 5 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | | | PC | 4 | 3.09×10^{-5} | 8 | 8 | 8 | 5 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | IL | 5 | 2.96×10^{-5} | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 7 | 5 | 5 | 5 | 5 | 3 | 2 | 2 | 2 | | | AMC11094 | 7 | 5.33×10^{-2} | 8 | 8 | 7 | 7 | 7 | 7 | 7 | 6 | 6 | 5 | 5 | 4 | 4 | 4 | 3 | 3 | 2 | 2 | | 99/3759-V | 5 | 3.71×10^{-2} | 6 | 6 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | 4 | 4 | 5 | 4 | 3 | 2 | 2 | | 99/3700-W | 5 | 1.42×10^{-2} | 6 | 6 | 5 | 5 | 4 | 4 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | LIM2 | 4 | 1.39×10^{-2} | 5 | 5 | 4 | 4 | 4 | 4 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | 98141 | 4 | 7.23×10^{-7} | 5 | 4 | 4 | 4 | 4 | 4 | 4 | 3 | 4 | 4 | 5 | 4 | 4 | 4 | 3 | 3 | 3 | | | 28160 | 3 | 1.48×10^{-6} | 5 | 5 | 4 | 4 | 4 | 5 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 3 | 2 | 2 | 2 | | | BR1 | 8 | 3.15×10^{-2} | 9 | 9 | 7 | 6 | 5 | 5 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 2 | 2 | | | BR2 | 5 | 1.26×10^{-5} | 9 | 9 | 9 | 8 | 6 | 5 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | BR3 | 8 | 2.76×10^{-2} | 9 | 9 | 9 | 8 | 7 | 4 | 5 | 5 | 5 | 5 | 2 | 4 | 5 | 3 | 3 | 3 | 3 | | | BR4 | 7 | 3.16×10^{-5} | 6 | 6 | 5 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 3 | 2 | 3 | | | BR5-1 | 5 | 9.17×10^{-6} | 9 | 9 | 7 | 5 | 4 | 4 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | Mu3 | 2 | 1.81×10^{-5} | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | [&]quot;Bacteria were subjected to daily passage in drug-free BHI medium, and vancomycin MICs were determined every 5 days. The MICs of cultures that were regarded as vancomycin-susceptible substrains are in boldface. These cultures were used for further studies. strains. To test whether the passage-derived strains with decreased MICs of vancomycin obtained from each VRSA strain had the capacity to regenerate vancomycin-resistant mutants, a one-step vancomycin selection procedure was performed. Each passage-derived culture was adjusted to an OD₅₇₀ of 0.3 (about 10⁸ CFU/ml) by diluting it with fresh BHI broth. A 0.1-ml portion of the cell suspension was spread onto a BHI agar plate containing 4 mg of vancomycin/ liter, and 10-fold serial dilutions were plated onto drug-free BHI agar plates to determine the size of the inoculum. The plates were incubated for 24 h at 37°C for enumeration of colonies. The frequency of emergence of VRSA was calculated by dividing the number of CFU on the vancomycin-containing agar by the inoculum size. To confirm the vancomycin MIC for any colonies on the vancomycin-containing agar, a colony grown on the vancomycin-containing plate was picked after 24 h of incubation, inoculated in a prewarmed BHI broth, and cultivated for 3 to 4 h at 37°C. The resultant culture was referred to as a vancomycin-resistant mutant strain, designated with the suffix PR, and stocked at -80° C for further study. At the same time, the culture was adjusted to an OD₅₇₈ of 0.3 and subjected to MIC determination as described above. **Doubling time.** The cultures were grown at 37°C in BHI broth with shaking at 25 rpm in an photorecording incubator (TN-261; ADVANTEC, Tokyo, Japan). The OD was monitored automatically every 2 min, and the cell populations were countered by spreading serial dilutions of cultures on BHI agar plates after sampling at least four times for each strain during the exponential growth phase. The doubling times in the exponential growth phase were calculated as follows: doubling time = $[(t_2 - t_1) \times \log 2]/[\log OD_{600}$ at $t_2 - \log OD_{600}$ at t_1 , or doubling time = $[(t_2 - t_1) \times \log 2]/[\log population$ at $t_2 - \log population$ at t_1 , where t_1 and t_2 are the times of measurement (22). **Statistical analysis of the data.** The statistical significance of the data was evaluated by Student's *t* test. Linear regression analysis of cell wall thickness and MICs of vancomycin, teicoplanin, imipenem, and oxacillin was performed by using StatView J4.5 (Abacus Concepts, Inc. Berkeley, Calif.). ## **RESULTS** Gradual decrease of vancomycin MICs during drug-free culture of VRSA strains. Table 2 shows the changes in vancomycin MICs during drug-free culture of 16 VRSA strains. Before passaging, all the strains produced subclones capable of growth on a BHI agar plate containing 4 mg of vancomycin/liter. The frequency of the resistant cells in the entire cell population is recorded for each strain as a plating efficiency value in Table 2. They ranged from 7.23×10^{-7} to 7.91×10^{-1} , and the sizes of the cell subpopulations that were resistant to 4 mg of vancomycin/liter in some strains were roughly comparable to that of hetero-VRSA strain Mu3 (plating efficiency, 1.81×10^{-5}). The vancomycin MIC decreased gradually for all of the strains during drug-free passage, but the number of passages (days) required before it fell below the susceptibility breakpoint (4 mg/liter) varied from strain to strain and ranged from 5 to 84 days with a mean (SD) of 42.85 (24.38) days. When the culture maintained the same vancomycin MIC in the susceptible range for 10 days, it was considered a passage-derived strain with a decreased MIC of vancomycin and was designated with the suffix P with the number of days of passage. Population analysis of VRSA strains and their passage**derived strains.** Figure 1 illustrates population curves of 16 VRSA strains (as analyzed on the initiation of drug-free culture) and those of the passage-derived strains with decreased MICs of vancomycin obtained after serial passage in drug-free medium. At the beginning, all strains contained a large proportion (more than 1 in 100 cells) of subpopulations growing in 4 mg of vancomycin/liter (Fig. 1). The sizes of the subpopulations decreased after drug-free passages; however, in all of the passage-derived strains except BR2-P25, the derivative of BR2, the resistant subpopulations were still present at frequencies ranging from 4.25×10^{-6} to 1.64×10^{-3} (Table 3). The colonies formed on the agar plates containing 4 mg of vancomycin/liter were picked and tested for their
vancomycin MICs. As shown in Table 3, all of these vancomycin-resistant colonies had vancomycin MICs of greater than 4 mg/liter, ranging from 5 to 9 mg/liter (MIC data obtained by using a series of drug concentrations with increments of 1 mg/liter). All passagederived strains except BR2-P25 satisfied the criteria of hetero-VRSA, while BR-P25 was judged to be a vancomycin-susceptible S. aureus (VSSA) strain (1, 16). PFGE of VRSA strains and their passage-derived strains. ^b Vancomycin MICs for strains when they were received by JCSC. ^c PE, plating efficiency. The frequency of subpopulations resistant to 4 mg of vancomycin/liter was calculated by dividing the number of colonies grown on the vancomycin-containing BHI agar (4 mg/liter) by the estimated number of cells in the inoculum. 8 CUI ET AL. J. CLIN. MICROBIOL. FIG. 1. Analysis of vancomycin-resistant subpopulations of VRSA strains and their passage-derived strains. The population curves of 16 VRSA strains and their passage-derived strains are compared with those of Mu50 and Mu3. All of the passage-derived strains except BR2-P25 retain subpopulations of cells capable of growth in 4 mg of vancomycin/liter despite their susceptible vancomycin MIC (2 or 3 mg/liter). TABLE 3. Frequencies of and vancomycin MICs for subcolonies of passage-derived substrains grown on agar plates containing vancomycin at 4 mg/liter^a | Strain ^b | on plates | nies growing
containing
sycin at: | Frequency of subcolonies growing on BHI plates containing 4 mg | MIC (mg/liter) of vancomycin for the one-step selected subcolonies from | |---------------------|----------------------|---|--|---| | | 0 mg/liter | 4 mg/liter | of vancomycin/liter | plates with vancomycin at 4 mg/liter | | Mu3 | 1.66×10^{8} | 2.95×10^{3} | 1.78×10^{-5} | 5 | | Mu50 | 2.09×10^{8} | 1.12×10^{8} | 0.53 | 8 | | Mu50-P35 | 2.24×10^{8} | 2.51×10^{3} | 1.12×10^{-5} | 7 | | MI-P84 | 1.42×10^{8} | 7.89×10^{4} | 5.56×10^{-4} | 7 | | NJ-P50 | 1.82×10^{8} | 1.32×10^{3} | 7.25×10^{-4} | 5 | | PC-P25 | 1.55×10^{8} | 3.02×10^{3} | 1.95×10^{-5} | 7 | | IL-P65 | 1.78×10^{8} | 1.23×10^{3} | 6.91×10^{-4} | 6 | | AMC11094-P84 | 1.51×10^{8} | 1.35×10^{5} | 8.94×10^{-4} | 7 | | 99/3759-V-P84 | 1.59×10^{8} | 8.32×10^{4} | 5.23×10^{-4} | 6 | | 99/3700-W-P25 | 1.16×10^{8} | 3.89×10^{4} | 3.35×10^{-4} | 5 | | LIM2-P30 | 1.57×10^{8} | 4.07×10^{4} | 2.59×10^{-4} | 6 | | 98141-P65 | 2.38×10^{8} | 7.5×10^{4} | 3.15×10^{-4} | 5 | | 28160-P65 | 1.31×10^{8} | 2.13×10^{5} | 1.64×10^{-3} | 5 | | BR1-P35 | 0.69×10^{8} | 7.96×10^{2} | 1.17×10^{-5} | 9 | | BR2-P25 | 0.76×10^{8} | 0 | 0 | | | BR3-P60 | 0.28×10^{8} | 1.19×10^{2} | 4.25×10^{-6} | 7 | | BR4-P10 | 0.77×10^{8} | 4.11×10^{2} | 5.34×10^{-6} | 6 | | BR5-1-P30 | 0.83×10^{8} | 6.51×10^{2} | 7.84×10^{-6} | 8 | ^a All cultivations of substrains were spreaded on BHI plates containing vancomycin at 0 and 4 mg/liter and incubated at 37°C for 24 h, and the MICs for subcolonies growing on vancomycin plates at 4 mg/liter were determined. Figure 2 shows the PFGE banding patterns of 16 VRSA strains and their passage-derived strains. Comparison of the PFGE patterns of the parent and passage-derived strains demonstrated that 13 of the 16 pairs shared identical banding patterns. Only NJ, AMC11094, and BR3 had a few band differences between the parent and passage-derived strains. However, since the PFGE patterns of the passage-derived strains were more similar to those of their parents than to those of any FIG. 2. PFGE banding patterns of *Sma*I-digested chromosomal DNAs of VRSA strains and their passage-derived strains. All except three passage-derived strains (NJ-P50, AMC11094-P84, and BR3-P60) had PFGE patterns identical to those of the parent strains. Lanes MW, low-range PFGE marker (Bio-Rad Laboratories). The sizes of the fragments are in kilobases. ^b The numbers after the suffix P indicate the days of passage. 10 CUI ET AL. J. CLIN, MICROBIOL. | TABLE 4. | Comparison | of antibiotic susc | eptibilities among | VRSA | strains and | their derivaties | |----------|------------|--------------------|--------------------|------|-------------|------------------| | | | | | | | | | | MIC (mg/liter) ^a | | | | | | | | | | | | |------------|-----------------------------|-------------|----|----|------------|----|-----------------|----------|----|-------|-----------|-----| | Strain | Vancomycin | | | | Teicoplani | n | | Imipemem | | | Oxacillin | | | | О | P | PR | О | P | PR | 0 | P | PR | 0 | P | PR | | Mu50 | 9 | 2 | 7 | 13 | 7 | 16 | 26 | 58 | 29 | 512 | 512 | 512 | | MI | 10 | 2 | 7 | 24 | 2 | 9 | 55 | 43 | 64 | 512 | 256 | 512 | | NJ | 7 | 3 | 5 | 13 | 8 | 12 | 5 | 56 | 58 | 64 | 512 | 512 | | PC | 8 | 3 | 7 | 8 | 3 | 9 | 1 | 2 | 1 | 4 | 2 | 8 | | IL | 7 | | 6 | 9 | 4 | 7 | 4 | 3 | 18 | 64 | 256 | 512 | | AMC11094 | 8 | 2
2
2 | 7 | 14 | 9 | 16 | 22 | 50 | 1 | 512 | 256 | 1 | | 99/3759-V | 6 | 2 | 6 | 29 | 12 | 32 | 51 | 34 | 55 | 512 | 512 | 256 | | 99/3700-W | 6 | 2 | 5 | 6 | 2 | 16 | 13 | 39 | 1 | 512 | 512 | 32 | | 98141 | 5 | 3 | 5 | 7 | 9 | 6 | 64 | 55 | 32 | 512 | 256 | 256 | | LIM2 | 5 | 2 | 6 | 13 | 2 | 9 | 1 | 4 | 12 | 32 | 128 | 128 | | 28160 | 5 | 2 | 5 | 11 | 2 | 6 | 1 | 58 | 13 | 128 | 512 | 256 | | BR1 | 9 | 2 | 9 | 10 | 3 | 12 | 14 | 1 | 28 | 256 | 256 | 512 | | BR2 | 9 | 2 | | 14 | 3 | | 1 | 1 | | 64 | 16 | | | BR3 | 9 | 2 3 | 7 | 14 | 7 | 16 | 4 | 52 | 1 | 64 | 512 | 8 | | BR4 | 6 | 3 | 6 | 16 | 2 | 7 | 24 | 34 | 33 | 512 | 512 | 512 | | BR5-1 | 9 | 3 | 8 | 14 | 2 | 12 | 17 | 1 | 24 | 512 | 64 | 256 | | Mu3 | 2 | | | 17 | | | 64 | | | 1,024 | | | | H1 | 2 | | | 6 | | | 50 | | | 512 | | | | FDA209P | 1 | | | 2 | | | 1 | | | 0.25 | | | | N315 | 1 | | | 2 | | | 2 | | | 16 | | | | ATCC 29213 | 1 | | | 2 | | | 1 | | | 0.25 | | | | BR18 | 2 | | | 4 | | | ND^b | | | ND | | | | BR22 | 2 | | | 9 | | | ND | | | ND | | | ^a O. P. and PR, parental strains, passage-derived strains, and vancomyin-resistant mutant strains, respectively. $^{\it b}$ ND, not determined. other strains, they were considered authentic derivative strains of NJ, AMC11094, and BR3, respectively (Fig. 2). All vancomycin-resistant mutant strains showed PFGE patterns identical to those of the passage-derived strains from which they were derived. Beta-lactam and glycopeptide MICs for VRSA strains and their derivatives. Table 4 shows the glycopeptide and beta-lactam MICs for 16 VRSA strains and their passage-derived and vancomycin-resistant mutant strains. A decrease of vancomycin MICs was accompanied by a decrease of teicoplanin MICs in all cases except one; i.e., the passage-derived strains of strain 98141 (98141-P65) showed an increase in teicoplanin MIC from 7 to 9 mg/liter (Table 4). Moreover, the increased vancomycin MICs for vancomycin-resistant mutant strains were also accompanied by the increase in teicoplanin MICs except again for the mutant derived from strain 98141 (98141-P65). The passage-derived strains of five VRSA strains (Mu50-P35, NJ-P50, AMC11094-P84, 99/3759-V-P84, and BR3-P60) still had substantial teicoplanin resistance (MICs, 7 to 12 mg/liter) even after the drop in vancomycin MICs. Beta-lactam MICs were also significantly changed in some parent strains versus passage-derived strain combinations, but in a complex manner. With the decrease of vancomycin resistance, imipenem MICs increased in nine, decreased in six, and remained the same in one strain combination. Oxacillin MICs were also changed quite significantly in some strains: they increased in six, decreased in five, and remained the same in five strain combinations (Table 4). The MICs for vancomycin-resistant mutant strains obtained from passage-derived strains were also changed in a complex manner. When the pattern of MIC change for beta-lactam antibiotics was observed by comparing the passage-derived strains and vancomycin-resistant mutant strains, we noticed that the pattern was quite deviant from the simple reversal of the pattern of MIC change observed between passage-derived strains and the original VRSA strains. No simple correlation was seen between glycopeptide and beta-lactam MICs, while a significant correlation was observed between the MICs of vancomycin and teicoplanin (r = 0.679; P < 0.001), and between the MICs of imipenem and oxacillin (r = 0.787; P < 0.001). Cell wall thickness and vancomycin resistance. A total of 48 *S. aureus* strains, including 16VRSA clinical strains, the 16 passage-derived strains with decreased vancomycin MICs, 9 vancomycin-resistant mutant strains, and 7 control strains (6 VSSA strains and 1 hetero-VRSA strain, Mu3) were subjected to morphometric study using transmission electron microscopy. Figure 3 shows transmission electron micrographs of representative strains. As is evident in Fig. 3, VRSA strains and vancomycin-resistant mutant strains had significantly thicker cell walls than their passage-derived strains. Table 5 shows the results of cell wall thickness measurement for all VRSA strains and their derivative strains. The mean (SD) cell wall thicknesses of 16 VRSA strains, 16 passage-derived strains, 9 vancomycin-resistant mutant strains, and 7 control strains were 31.29 (2.62), 21.808 (1.40), 31.56 (20.5), and 23.99 (2.04) nm, respectively. The differences in the cell wall thickness between VRSA and passage-derived strains, vancomycin-resistant mutant strains and
passage-derived strains, and VRSA and control strains were all statistically significant (P < 0.001). The correlation between the MIC of each antibiotic and cell wall thickness is illustrated in Fig. 4. Cell wall thickness correlated very well with the MIC of van- FIG. 3. Transmission electron microscopy of representative VRSA strains, their passage-derived strains, and vancomycin-resistant mutant strains. Magnification, ×30,000. The values given under each panel are the means and SDs of the cell wall thickness of the cells in nanometers. Note that the cell walls of passage-derived strains (with suffix P) were much thinner than those of the parent VRSA strains and vancomycin-resistant mutant strains (suffix PR). comycin (r = 0.908; P < 0.001) and also with MIC of teicoplainin (r = 0.655; P < 0.0001). There was no correlation between cell wall thickness and MICs of beta-lactam antibiotics (Fig. 4). **Doubling times of VRSA strains and their derivatives.** Table 6 shows the result of measurement of the doubling time of each *S. aureus* strain during its exponential growth phase. All of the VRSA and vancomycin-resistant mutant strains had prolonged doubling times compared with their isogenic passage-derived strains. # DISCUSSION VRSA strain Mu50 produces excessive amounts of peptidoglycan to make the thickened cell wall (11, 13, 14, 17). By contrast, the heteroresistant strain Mu3 has moderately activated cell wall synthesis, and its cell wall thickness is between those of Mu50 and vancomycin-susceptible control strains (6, 11). This indicated that thickening of the cell wall might be closely correlated with the increase of vancomycin MIC under the *S. aureus* genetic background of the Mu3-Mu50 lineage (11, 12, 16). This study was performed to test whether the cell wall thickening is a common feature of VRSA strains isolated from other countries. The results demonstrated a significant statistical correlation between the cell wall thickness and vancomycin MICs in an analysis of a total of 48 *S. aureus* strains, including 16 sets of clinical VRSA strains and their derivative mutant strains (Fig. 4). It seems likely that the thickening of the cell wall is closely associated with the mechanism of vancomycin resistance in the VRSA strains. As we and other researchers proposed previously, trapping of vancomycin molecules in the cell wall peptidoglycan would be the essential contributor (14, 24). The thicker the cell wall, the more vancomycin molecules would be trapped within the cell wall, thus allowing a decreased number of vancomycin molecules to reach the cytoplasmic membrane where the real functional targets of vancomycin are present (4, 14). Vancomycin binds to the stem peptide of the membrane- TABLE 5. Comparison of cell wall thicknesses among VRSA strains and their derivatives | | Mean cell wall thickness $(nm \pm SD)^a$ | | | | | | | | | |------------|--|------------------------|-------------------------|--|--|--|--|--|--| | Strain | Parental
strain | Passage-derived strain | Resistant mutant strain | | | | | | | | Mu50 | 35.02 ± 4.01 | 24.45 ± 7.80 | 34.19 ± 4.96 | | | | | | | | MI | 32.03 ± 3.60 | 24.13 ± 5.54 | 32.03 ± 6.75 | | | | | | | | NJ | 34.52 ± 4.55 | 21.32 ± 5.64 | 28.83 ± 2.83 | | | | | | | | PC | 32.42 ± 3.82 | 22.07 ± 6.55 | 31.85 ± 7.47 | | | | | | | | IL | 30.27 ± 4.04 | 20.93 ± 6.06 | 30.05 ± 4.24 | | | | | | | | AMC11094 | 34.57 ± 4.82 | 24.04 ± 4.43 | 32.35 ± 4.95 | | | | | | | | 99/3759-V | 27.27 ± 3.44 | 21.13 ± 7.81 | ND^b | | | | | | | | 99/3700-W | 29.42 ± 3.43 | 21.08 ± 6.11 | ND | | | | | | | | 98141 | 27.12 ± 3.18 | 21.46 ± 5.82 | ND | | | | | | | | LIM2 | 31.43 ± 6.02 | 22.12 ± 6.79 | 29.80 ± 4.81 | | | | | | | | 28160 | 27.65 ± 3.45 | 20.62 ± 5.47 | ND | | | | | | | | BR1 | 34.92 ± 7.18 | 20.67 ± 5.69 | 34.84 ± 5.47 | | | | | | | | BR2 | 31.04 ± 3.93 | 23.88 ± 4.56 | | | | | | | | | BR3 | 31.45 ± 3.82 | 21.05 ± 7.85 | 30.14 ± 3.91 | | | | | | | | BR4 | 30.77 ± 4.62 | 20.75 ± 5.95 | ND | | | | | | | | BR5-1 | 31.72 ± 3.85 | 20.55 ± 6.34 | ND | | | | | | | | Mu3 | 26.53 ± 4.80 | | | | | | | | | | H1 | 25.99 ± 2.26 | | | | | | | | | | FDA209P | 22.78 ± 1.85 | | | | | | | | | | N315 | 21.46 ± 2.25 | | | | | | | | | | ATCC 29213 | 21.08 ± 1.76 | | | | | | | | | | BR18 | 24.26 ± 3.96 | | | | | | | | | | BR22 | 24.57 ± 3.08 | | | | | | | | | $[^]a$ Morphometric evaluation of cell wall thickness was performed by using photographs of transmission electron mycroscopy images obtained at a final magnification of of $\times 30,000$. ^bND, not done. 12 CUI ET AL. J. CLIN. MICROBIOL. FIG. 4. Regression analysis between cell wall thickness and MICs of glycopeptide and beta-lactam antibiotics. Circles, VRSA strains; squares, passage-derived strains; triangles, vancomycin-resistant mutant strains; diamonds, other *S. aureus* strains. A significant correlation was seen between vancomycin MIC and cell wall thickness, followed by that between teicoplanin MIC and cell wall thickness. No correlation was seen between beta-lactam antibiotic MICs and cell wall thickness. anchored murein monomer (lipid II) at its Lys-D-Ala-D-Ala residue and thus prevents the murein monomer from being incorporated into the nascent peptidoglycan chain (23, 32). Recently, we observed that the thickened cell wall not only traps a greater number of vancomycin molecules but also significantly reduces the time that vancomycin completely inhibits peptidoglycan synthesis (K. Hiramatsu, Abstr. 41st Intersci. Conf. Antimicrob. Agents Chemother., abstr. 1067, 2001). In view of their low-level vancomycin resistance (MIC of 8 mg/liter) and the absence of *van* genes or any alteration in the terminal D-alanyl-D-alanine residues of peptidoglycan, it would be reasonable to consider the cell wall thickening as the major contributor to the vancomycin resistance of *S. aureus* clinical strains (6, 14, 15). The prolonged doubling times observed in clinical as well as in vitro-derived *S. aureus* strains with increased vancomycin resistance attests to a great biological fitness cost imposed on the strains. Compared with vancomycin-susceptible *S. aureus* strains, Mu50 incorporates 2.3 times more glucose molecules into the cell wall peptidoglycan, where they constitute the aminosugar components of thickened cell wall (6). The increased murein biosynthesis by itself consumes ATPs and important metabolites such as phosphoenolpyruvate, but the di- TABLE 6. Comparison of doubling times and vancomycin MICs among VRSA strains and their derivatives | Strain | Parenta | al strain | | -derived
ains | Vancomycin-
resistant mutant
strain | | | |-----------|---------------------------|-------------------|---------------------------|-------------------|---|-------------------|--| | Strain | Doubling
time
(min) | MIC
(mg/liter) | Doubling
time
(min) | MIC
(mg/liter) | Doubling
time
(min) | MIC
(mg/liter) | | | Mu50 | 27.08 | 9 | 23.71 | 2 | 27.29 | 9 | | | MI | 36.92 | 10 | 25.61 | 2 | 34.35 | 7 | | | NJ | 22.71 | 7 | 18.45 | 3 | 30.19 | 5 | | | PC | 38.94 | 8 | 26.56 | 2 | 29.89 | 7 | | | IL | 21.28 | 7 | 14.09 | 2 | 30.51 | 6 | | | AMC11094 | 28.55 | 8 | 25.84 | 2 | 27.36 | 6 | | | 99/3759-V | 24.75 | 6 | 23.63 | 2 | 25.22 | 6 | | | 99/3700-W | 28.23 | 6 | 21.01 | 2 | 25.65 | 5 | | | 98141 | 26.81 | 5 | 26.56 | 3 | 26.93 | 6 | | | LIM2 | 24.45 | 5 | 17.93 | 2 | 28.64 | 6 | | | 28160 | 24.33 | 5 | 24.06 | 2 | 25.13 | 5 | | | BR1 | 19.53 | 9 | 18.75 | 2 | 23.05 | 5 | | | BR2 | 21.28 | 9 | 18.09 | 2 | | | | | BR3 | 24.61 | 9 | 17.87 | 3 | 25.11 | 7 | | | BR4 | 22.53 | 9 | 21.92 | 3 | 30.41 | 8 | | | BR5-1 | 26.76 | 9 | 24.64 | 3 | 29.78 | 8 | | version of glucose as the material for cell wall components would lead to further depletion of energy and the important metabolites by cutting short their production. Since the rates of growth and cell wall synthesis of *S. aureus* are not correlated with each other (34), it is reasonable to assume that murein overproduction causes detrimental effects on the rapid growth of the cell due to its heavy burden on the supply of ATP and key metabolites essential for cell replication. The prolonged doubling times of VRSA strains explain why they do not quickly prevail in health care facilities and their detection is mostly confined to patients with MRSA infection undergoing long-term vancomycin therapy (5, 9, 29, 30). They also account for why VRSA outbreaks like the case recently reported occur only rarely (20). It may be that VRSA generated in the course of vancomycin treatment does not easily colonize the next patient who is not receiving vancomycin therapy (because of its inferior growth rate compared to other colonizing organisms). Four VRSA strains, including Mu50, have been shown to lose the vancomycin resistance phenotype during drug-free in vitro passage (2). We showed that this is a common feature for all the 16 VRSA clinical strains, though the time required before the loss of the resistance phenotype varied greatly (10 to 84 days) from strain to strain (Table 2). Because of its slow growth, VRSA seems to be replaced by vancomycin-susceptible mutants with higher growth rates that spontaneously emerge during drug-free passage. Another significant observation in this study was that the apparently susceptible cultures obtained after the drug-free passages of VRSA strains still maintained vancomycin-resistant subpopulations. Thus, the passage-derived strains with decreased MICs of vancomycin are best explained by the mechanism of heterogeneous resistance (1, 16). Moreover, they were shown to produce VRSA mutants with a high frequency of 1 in 10³ to 1 in 10⁶ when selected with vancomycin (Table 3). This is
consistent with the view that hetero-VRSA is the precedent strain of VRSA (16). If we review the phenotypic sequence of events in clinical settings, emergence of VRSA would be the result of vancomycin selection exerted upon a hetero-VRSA strain in the hospital, and the strain would return to hetero-VRSA status when vancomycin is not used for a while and its selective pressure lifted (Fig. 5). On the other hand, as indicated in Fig. 5, some hetero-VRSA strains, as represented by Mu3, are extremely stable and can be disseminated across wards and even across hospitals (16). Therefore, the emergence of VRSA is supported by dissemination of easily reselected hetero-VRSA strains upon exposure to van- Beta-lactam antibiotics are suspected to play a role in the dissemination of hetero-VRSA, as indicated in Fig. 5. In Japan, hetero-VRSA strains were found quite frequently in clinical isolates in the late 1980s before the introduction of vancomycin (vancomycin was introduced in 1991, and teicoplanin was introduced in 1998). This indicates that the conversion of VSSA to hetero-VRSA can be achieved in association with hetero- to homoconversion of methicillin resistance caused by beta-lactam selection (15, 27). Imipenem frequently selects from hetero-MRSA strains highly methicillin-resistant mutants that have elevated teicoplanin resistance (MIC, 8 mg/l) and heteroresistance to vancomycin (15). Finan et al. recently also described the hetero- to homoconversion of oxacillin resis- FIG. 5. Proposed cycle of vancomycin resistance expression in the MRSA population. Hetero-VRSA strains prevail in the hospital, and some of these strains become VRSA as a result of prolonged exposure of the strains to vancomycin. Once vancomycin pressure is lifted, VRSA gradually goes back to hetero-VRSA status, from which, however, VRSA is regenerated at a high frequency of 1 in 10³ to 1 in 10⁶. Some in vitro-selected hetero-VRSA strains are unstable (K. Hiramatsu, unpublished observation) and return to VSSA status within 2 weeks in drug-free culture. However, some hetero-VRSA clinical strains, represented by Mu3, are extremely stable, and constitute a great risk factor for the emergence of VRSA and vancomycin therapeutic failure once they are allowed to prevail in the hospital. Both beta-lactam and vancomycin serve as selective pressure in the generation of hetero-VRSA from VSSA (17). tance of *S. aureus* and *Staphylococcus epidermidis* strains accompanied by a decrease in the susceptibility to vancomycin (8). This suggests that the use of beta-lactam antibiotics for MRSA infection is a risk factor for the emergence of hetero-VRSA, although the precise genetic mechanism remains to be clarified. ### ACKNOWLEDGMENTS This work was supported by a Grant-in-Aid for Scientific Research on Priority Areas (13226114) from The Ministry of Education, Science, Sports, Culture and Technology of Japan and the Core University System Exchange Programme under the Japan Society for the Promotion of Science, coordinated by the University of Tokyo Graduate School of Medicine and Mahidol University. The study was also partly supported by a Grant for International Health Cooperation Research (11C-4) from the Ministry of Health and Welfare and by the Research for the Future program of the Japan Society for the Promotion of Science. ### REFERENCES - Aritaka, N., H. Hanaki, L. Cui, and K. Hiramatsu. 2001. Combination effect of vancomycin and beta-lactams against a *Staphylococcus aureus* strain, Mu3, with heterogeneous resistance to vancomycin. Antimicrob. Agents Chemother. 45:1292–1294. - Boyle-Vavra, S., S. K. Berke, J. C. Lee, and R. S. Daum. 2000. Reversion of the glycopeptide resistance phenotype in *Staphylococcus aureus* clinical isolates. Antimicrob. Agents Chemother. 44:272–277. - Boyle-Vavra, S., H. Labischinski, C. C. Ebert, K. Ehlert, and R. S. Daum. 2001. A spectrum of changes occurs in peptidoglycan composition of glyco-peptide-intermediate clinical *Staphylococcus aureus* isolates. Antimicrob. Agents Chemother. 45:280–287. - Breukink, E., I. Wiedemann, C. van Kraaij, O. Kuipers, H. Sahl, and B. de Kruijff. 1999. Use of the cell wall precursor lipid II by a pore-forming peptide antibiotic. Science 286:2361–2364. - Chesneau, O., A. Morvan, and N. E. Solh. 2000. Retrospective screening for heterogeneous vancomycin resistance in diverse *Staphylococcus aureus* clones disseminated in French hospitals. J. Antimicrob. Chemother. 45:887– 890. - Cui, L., H. Murakami, K. Kuwahara-Arai, H. Hanaki, and K. Hiramatsu. 2000. Contribution of a thickened cell wall and its glutamine nonamidated component to the vancomycin resistance expressed by *Staphylococcus aureus* Mu50. Antimicrob. Agents Chemother. 44:2276–2285. CUI ET AL. - Ferraz, V., A. Duse, M. Kassel, A. Black, T. Ito, and K. Hiramatsu. 2000. Vancomycin-resistant Staphylococcus aureus occurs in South Africa. S. Afr. Med. J. 90:1113. - Finan, J., A. Rosato, T. Dickinson, D. Ko, and G. Archer. 2002. Conversion of oxacillin-resistant staphylococci from heterotypic to homotypic resistance expression. Antimicrob. Agents Chemother. 46:24–30. - Fridkin, S. K. 2001. Vancomycin-intermediate and -resistant Staphylococcus aureus: what the infectious disease specialist needs to know. Clin. Infect. Dis. 32:108–115. - Hageman, J., D. Pegues, C. Jepson, R. Bell, M. Guinan, K. Ward, M. Cohen, J. Hindler, F. Tenover, S. McAllister, M. Kellum, and S. Fridkin. 2001. Vancomycin-intermediate Staphylococcus aureus in a home health-care patient. Emerg. Infect. Dis. 7:1023–1025. - Hanaki, H., K. Kuwahara-Arai, S. Boyle-Vavra, R. S. Daum, H. Labischinski, and K. Hiramatsu. 1998. Activated cell-wall synthesis is associated with vancomycin resistance in methicillin-resistant *Staphylococcus aureus* clinical strains Mu3 and Mu50. J. Antimicrob. Chemother. 42:199–209. - Hanaki, H., H. Labischinski, Y. Inaba, N. Kondo, H. Murakami, and K. Hiramatsu. 1998. Increase in glutamine-non-amidated muropeptides in the peptidoglycan of vancomycin-resistant *Staphylococcus aureus* strain Mu50. J. Antimicrob. Chemother. 42:315–320. - Hiramatsu, K. 1998. The emergence of Staphylococcus aureus with reduced susceptibility to vancomycin in Japan. Am. J. Med. 104:7S–10S. - Hiramatsu, K. 1998. Vancomycin resistance in Staphylococci. Drug Resist. 1:135–150. - Hiramatsu, K. 2001. Vancomycin-resistant Staphylococcus aureus: a new model of antibiotic resistance. Lancet Infect. Dis. 1:147–155. - Hiramatsu, K., N. Aritaka, H. Hanaki, S. Kawasaki, Y. Hosoda, S. Hori, Y. Fukuchi, and I. Kobayashi. 1997. Dissemination in Japanese hospitals of strains of *Staphylococcus aureus* heterogeneously resistant to vancomycin. Lancet 350:1670–1673. - 17. **Hiramatsu, K., T. Ito, and H. Hanaki.** 1999. Mechanisms of methicillin and vancomycin resistance in *Staphylococcus aureus*, p. 211–242. *In* W. R. G. Finch and R. J. Williams (ed.), Bailliere's clinical infectious diseases, vol. 5. Bailliere Tindall, London, United Kingdom. - Hood, J., G. F. S. Edwards, B. Cosgrove, E. Curran, D. Morrison, and C. G. Gemmell. 2000. Vancomycin-intermediate *Staphylococcus aureus* at a Scottish hospital. J. Infect. 40:A11. - Kim, M. N., C. H. Pai, J. H. Woo, J. S. Ryu, and K. Hiramatsu. 2000. Vancomycin-intermediate *Staphylococcus* aureus in Korea. J. Clin. Microbiol. 38:3879–3881. - Oliveira, G. A., A. M. Aquila, R. A. Masiero, C. Levy, S. G. Gomes, L. Cui, K. Hiramatsu, and E. M. Mamizuka. 2001. Isolation in Brazil of nosocomial Staphylococcus aureus with reduced susceptibility to vancomycin. Infect. Control Hosp. Epidemiol. 22:443–448. - 21. Paton, R., T. Snell, F. Emmanuel, and R. Miles. 2001. Glycopeptide resis- - tance in an epidemic strain of methicillin-resistant *Staphylococcus aureus*. J. Antimicrob. Chemother. **48:**941–942. - Prescott, L., J. Harley, and D. Klein. 1990. Microbial growth, p. 110–114. *In* K. Kane (ed.), Microbiology. Wm. C. Brown Publisher, Dubuque, Iowa. - Reynolds, P., and E. Somner. 1990. Comparison of the target sites and mechanisms of action of glycopeptide and lipoglycodepsipeptide antibiotics. Drugs Exp. Clin. Res. 16:385–389. - Sieradzki, K., M. G. Pinho, and A. Tomasz. 1999. Inactivated pbp4 in highly glycopeptide-resistant laboratory mutants of *Staphylococcus aureus*. J. Biol. Chem. 274:18942–18946. - Sieradzki, K., R. B. Roberts, S. W. Haber, and A. Tomasz. 1999. The development of vancomycin resistance in a patient with methicillin-resistant Staphylococcus aureus infection. N. Engl. J. Med. 340:517–523. - Smith, T. L., M. L. Pearson, K. R. Wilcox, C. Cruz, M. V. Lancaster, B. Robinson-Dunn, F. C. Tenover, M. J. Zervos, J. D. Band, E. White, and W. R. Jarvis. 1999. Emergence of vancomycin resistance in *Staphylococcus aureus*. Glycopeptide-intermediate *Staphylococcus aureus*. N. Engl. J. Med. 340:493 501. - Tanaka, T., K. Okuzumi, A. Iwamoto, and K. Hiramatsu. 1995. A retrospective study of methicillin-resistant Staphylococcus aureus clinical strains in Tokyo University Hospital. J. Infect. Chemother. 1:40–49. - Tenover, F., R. Arbeit, R. Goering, P. Mickelsen, B. Murray, D. Persing, and B. Swaminathan. 1995. Interpreting chromosomal DNA restriction patterns produced by pulsed-field gel electrophoresis: criteria for bacterial strain typing. J. Clin. Microbiol. 33:2233–2239. - Tenover, F. C. 1999. Implications of vancomycin-resistant Staphylococcus aureus. J. Hosp. Infect. 43(Suppl.):S3–S7. - Tenover, F. C., J. W. Biddle, and M. V. Lancaster. 2001. Increasing resistance to vancomycin and other glycopeptides in *Staphylococcus aureus*. Emerg. Infect. Dis. 7:327–332. - 31. Tenover, F. C., M. V. Lancaster, B. C. Hill, C. D. Steward, S. A. Stocker, G. A. Hancock, C. M. O'Hara, S. K. McAllister, N. C. Clark, and K. Hiramatsu. 1998. Characterization of staphylococci with reduced susceptibilities to vancomycin and other glycopeptides. J. Clin. Microbiol. 36:1020–1027. - 32. Walsh, C. 1999. Deconstructing vancomycin. Science 284:442-443. - 33. Wong, S. S.,
T. K. Ng, W. C. Yam, D. N. Tsang, P. C. Woo, S. K. Fung, and K. Y. Yuen. 2000. Bacteremia due to *Staphylococcus aureus* with reduced susceptibility to vancomycin. Diagn. Microbiol. Infect. Dis. 36:261–268. - Wong, W., A. Chatterjee, and F. Young. 1978. Regulation of bacterial cell walls: correlation between autolytic activity and cell wall turnover in *Staphylococcus aureus*. J. Bacteriol. 134:555–561. - Yoshida, T., N. Kondo, Y. A. Hanifah, and K. Hiramatsu. 1997. Combined use of ribotyping, PFGE typing and IS431 typing in the discrimination of nosocomial strains of methicillin-resistant *Staphylococcus aureus*. Microbiol. Immunol. 41:687–695.